MalL

6 – Itinéraire d'un objet gâté

Argument

Constat

 Les méthodologies agiles semblent répondre à la problématique du changement, mais ...

Questions

- Quelle courbe de l'apprentissage ?
- Ne sont-elles pas trop nombreuses ?
- Comment les articuler efficacement ?
- Retour sur investissement dès le premier usage (projet, exemple, cours) ?
- ROI étudiant ?
- Sont-elles vraiment agiles ?
- Ce cours n' est-il pas dogmatique à son tour ?

Objectifs

 Synthétiser, articuler (colle et compléments), simplifier, démystifier & démasquer les rigidités restantes, illustrer des perspectives (technologies adaptées) et vous libérer du poids dogmatique de nos enseignements éphémères

6. Itinéraire d'un objet gâté¹

6.1 Modélisation agile

- UML : exemple, méta, plan de route minimaliste, couleurs Coad / archétypes, stéréotypes / navigation IHM
- Metapatterns [Pree]. Exemple évolutif : startup.

6.2 Implémentation agile

- Correspondance UML-Java
- Métriques, exemple de découplage : Loi Demeter
- Modéliser une BD relationnelle : placement / Newton ;-)
- Technologies agiles : AOP, MDA, XUML, DCC

6.3 Conclusion : bilan et perspectives

- Bilan et perspectives de l'agilité
- Nos attentes & devoir
- [Biblio : le kit de survie]

6.1 Modélisation agile

UML & DP

UML

Complexité ?

- Dans UML 1.1 => 123 concepts (classe de MM)
- Comment apprendre et retenir rapidement et efficacement les symboles et les concepts UML ?

Mes astuces

- Représenter visuellement (dessins) : parce que je le vaux bien.
- Effectuer / tourner des exemples
- Métamodéliser : modéliser les concepts et leurs connexions (UML), même si c'est incomplet
- Placement de symboles unifiés et adaptés (loi de Newton)
- Couleurs de Peter Coad. IHM : diag. robustesse
- Articuler avec les éléments connus : java => 6.2 (implem agile)

Exemple UML : jeu de dés

Dynamique minimaliste : chemins microscopiques

MalL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

Un plan de route minimaliste

Répertorier les interactions typiques (acteurs & use cases / scripts)

Couleurs de Peter Coad

A green party-place-thing
A yellow role

A pink moment-interval A blue description

Structuration / découpage (Personne vs. Client) par nature : archetype Méthodes & attributs prédéfinis (date, etc.)

Met de l'ordre dans le diag de classe

Accessible pour le client

Facilite la lecture / vérification

Adapté à la modélisation du métier => contexte

Indépendant du métier / problème => technique réutilisable

MalL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

http://www.togethersoft.com/services/tutorials/jmcu/ <<description>> PartyDescription PlaceDescription <<place>> <<party>> type Place type Party description description serial Number serialNumber itemNumber itemNumber name name defaultValue defaultValue address address assessWithPlugInElseDefault assessWithPlugInElseDefault customValue customValue assessAcrossParties assessAcrossPlaces assessAcrossRoles assessAcrossRoles Interacts with its findAvailable findAvailable getCustomElseDefaultValue getCustomElseDefaultValue vellow roles or its calcQtyAvailable calcQtyAvailable list.Roles listRoles pink moment-interval: calcTotalFor calcTotalFor listPlaces listParties listParties listPlaces assessAcrossPlaces assessAcrossParties listDescs listDescs Interacts with its assessAcrossDescs assessAcrossDescs green parties or its pink momentintervals 0..1 interface interface <<role>> <<role>> <<pl>plug-in point></pl> <<plu><<plu>point>></pl> PartyRole PlaceRole Interacts IAssess IAssess assignedNumber assignedNumber with its pink assess moment-intervals status status assess assessAcrossMTs assessAcrossMIs <<moment-interval>> list.MTs 0 3 MomentInterval listRoles listRoles number assessAcrossRoles assessAcrossRoles dateOrDateTimeOrInterva priority total status makeMomentInterval <<moment-interval>> <<moment-interval>> addDetail NextMI PriorMI calcTotal recalcTotal complete cancel Interacts mi generateNext <<description>> With its pink mi-details mi assessWRTPrior ThingDescription With its pink prior moment-intervals mi assessWRTNext <<thing>> type - With its pink next moment-intervals Thing mi comparePlanVsActual 0..* description - With its coresponding yellow roles, serialNumber listMTs actual itemNumber green party/place/things, or name assessAcrossMTs blue descriptions defaultValue address 0..1 plan 0..* 1 assessWithPlugInElseDefault cust omValue assessAcrossThings assessAcrossRoles findAvailable getCustomElseDefaultValue interface calcQtyAvailable listRoles <<pl>q-in point>></pl> calcTotalFor IMakeMomentInterva. listThings listThings assessAcrossThings Components listDescs makeMomentInterval assessAcrossDescs The domain-neutral interface <<role>> <<pl>plug-in point>></pl> ThingRole IAssess component <<mi_detail>> assignedNumber MomentIntervalDetail assess status assessAcrossMIs calcTotal listMIs listRoles

assessAcrossRoles

Exercice

 Afin de tester la pertinence des archétypes, proposer des noms de classes pour le diagramme anonyme suivant :

MalL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

Les 10 meilleures façons de rater un projet objet [Rosenberg]

- 10. Commencez par un projet critique.
- 9. Assurez-vous qu'il n'y a pas de compétences OO dans votre équipe
- 8. Ne testez surtout pas les classes unitairement, ne testez que l'intégration et croisez les doigts.
- 7. Confiez la réalisation des use cases aux expérimentés et les séquences aux débutants.
- 6. Ne perdez pas le temps avec la revue des modèles.
- 5. Séparez soigneusement use case et modèle de classe. Nous savons tous que les UC n'affectent pas le code.
- 4. Implémenter les parties les plus faciles aux début et laissez les plus difficiles à la fin, juste avant le terme.
- 3. Prenez une équipe de 20 développeurs VB, confiez-leur un compilateur C+ et un outil visuel de modélisation puis laissez-les se débrouiller.
- 2. Ignorez le modèle d'analyse et de conception. Ecrivez le code, et générez un modèle global par reverse engineering. Personne ne s'en appercevra.
- 1. Partez de l'idée que l'outil de modélisation générera un excellent code pour vous et embauchez plein de stagiaires non diplomés pour s'occuper du codage.

Spécialisation - IHM

Metapatterns

- La généralisation de la modélisation objet
 - Contexte actuel : frameworks et objets métier
 - Qualités visées pour les modèles
 - Généralité, robustesse, flexibilité
 - Réutilisabilité, maintenabilité, évolutivité
 - Résultat : notoriété croissante UML et Design Patterns (DP)
- Malgré tout, des obstacles subsistent
 - Approche souvent dogmatique
 - Solutions « miraculeuses »
- Cette section
 - Démystification : principes fondateurs des DP
 - Montre comment bien modéliser avec encore moins d'effort
 ... à travers les metapatterns
 - Prétexte => patterns

Classification des patterns

- Analyse
 - Peter Coad, Martin Fowler
- Conception
 - Gamma, Vlissides
- Programmation
 - Coplien, Beck
- Anti-patterns
 - Mauvaises solutions
- Meta-patterns
 - Aspect rédactionnel [Meszaros/Doble98]
 - Aspect modélisationnel [Pree95]

Metapatterns [Pree95]

- Méta-X
 - Au dessus, avec recul, plus abstrait, mais reste un X à son tour par rapport au niveau inférieur

- Matière première des métapatterns
 - Classes, méthodes, associations, appels de méthode
 - Granularité fine : blocs élémentaires de conception
- Avantage visé (rappel)
 - « Sagesse » hyper-concentrée et ré-applicable plus aisément, sans dogme

Métapatterns

- Repère fondamental modélisation/patterns
 - Distinction entre stabilité et variabilité
- [Pree]
 - Points névralgiques dans un framework
 - Points rigides : méthodes « template »
 - Points flexibles: méthodes « hook »
 - Hooks: points prédéfinis de spécialisation
 - Whitebox : par héritage (et redéfinition de méthode) ou par la réalisation d'une interface (Java) => par le bas
 - Blackbox : par composition (et délégation) => par le côté

Exemple [Pree99]

- m1 : template (méthode complexe)
 - La pièce rigide
- m2, m3 : hooks (points d'extensibilité)
 - Delphi : override;

Conventions

- «T» et «H»
- Méthodes
- Classes

Variations

- A. Unification vs. Séparation
- B. Récursivité (ou pas)

Métapattern

Toute combinaison de T-H selon les variations citées

Unification ...

- Factory method (VCL)
 - « Definir une interface pour créer un objet, mais laisser les sousclasses décider quelle classe instancier » [GoF]
- Autre exemple : TTreeView en VCL

Séparation

- Exemples
 - Abstract factory, Bridge, Builder, Command, Interpreter, Observer, Prototype, State et Strategy
 - 1:1 vs. 1:N
- Commande [GoF95]

Rappel : les noms des DP G => selon la variabilité (H)

Récursivité

- Le composite [GoF95]
 - Composer des objets en structures arborescentes pour représenter des hiérarchies « ensemble-partie ».
 - Le composite autorise les clients de traiter des objets individuels et des compositions d'objets de façon uniforme.

- Participants
 - composant, composite, feuille et client

Stratégie d'application des MP

- Bilan métapatterns
 - « Une méthode (T) appelle une autre (H) ». Pffff ☺
- Utilité
 - Application microscopique des principes des DP
 - Mieux découvrir, comprendre, reconnaître et appliquer les DP
 - C'est tout?
- Le quotidien du développement objet
 - Organisation initiale vs. évolution coûteuse
- Minimiser le poids de l'investissement initial
 - Découpage en classes, accesseurs, interfaces, etc.
- L'opportunisme éclairé appliqué aux métapatterns
 - Evolution incrémentale
 - Refactoring : « Just-in-time modeling »
- Un cas d'école ...

Phase 1. Start-up

Start-up : C - tracer les commandes Commande1 date article prix

Phase 2. Start-up++

Réproductibilité

Phase 2. Start-up++

Réproductibilité

Phase 3. Développement

Industrialisation

Phase 3. Développement

Industrialisation

Phase 3. Développement

MalL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

Phase 4. Fusion-rachat

Phase 5. Vers la mondialisation

Traduction en métapatterns

- Evolution des classes
 - TH => T-H => T-TH-H => T-TH-|>-H
- Transformations opportunistes
 - Refactoring => préservation de sémantique
 - Avant ou après changement de spécification
- Remise en cause des points rigides ?
 - Même technique!

Conclusion MP

- Modélisation objet des frameworks
 - Pâte à modeler
 - gestes élémentaires avec effet progressif
 - Les éléments (méthodes et classes)
 - N' ont pas de densité uniforme
- Classification par stabilité (T ou H)
 - Assumée a priori, mais ...
 - ... peut être remise en cause
 - Les « T » peuvent devenir des « H »
 - Mais ... au « bon » moment ©

6.2 Implémentation agile

Du modèle au code : UML – Java Métriques (Loi Demeter) BD relationnelle

Technologies agiles : AOP, MDA, XUML

Correspondances UML-Java


```
package Test;

public interface Client
{
 double calcCA();
}

public class GrandCompte implements Client
{
 private String nom;

 public double calcCA()
 {
 return 0.0;
 }
}
```

```
private Date date;
  public Client cli;
 public double calcTotal() { }
public class CommandeComplexe extends Commande
 public Commande[] cde;
 public double calcTotal()
 return 0.0;
public class CommandeElementaire extends Commande
```

Correspondances UML-Java

UML

- Classe
- Attribut
 - Tag values
- Opération
- Interface
- Association
 - Nom
 - Rôle
 - Multiplicité (conteneur)

Java

- Classe
- Variable (field)
 - Set/Get
- Méthode
- Interface
- Pas de lien direct
 - · Rien!
 - Variable (si navigable)
 - Valeur unique / multiple (tableau, vecteur, ...)

Correspondances UML-Java

UML

- Généralisation
- Réalisation
- Classe d'association
 - Transformation préliminaire
 deux associations
- Tag-values ←======

Java

- Extends
- Implements

Autres éléments

Métriques

- Découplage : Loi de Demeter
 - loi de Demeter (1987) lan Holland
 - Le résumé en est Do not talk to strangers.

```
class Demeter {
 private:
 La loi du Demeter pour les fonctions
 A *a;
 Toute méthode d'un objet ne doit
 int func() { ... }
 appeler que des méthodes apparenant :
 public
 example(B& b) {
 C c;
 int f = func(); ← à soi-même
 aux objets reçus en paramètre
 a = new A();
 a->setActive(); ← à tout objet créé par soi-même
 à tout objet possédé directement
 c.print();
```

www.pragmaticprogrammer.com

Métriques orientées objet

Modélisation d'une BD relationnelle

- Tables
 - Attributs et clés (pk)
- Références
 - Clés étrangères (fk)
- Placement
 - Loi de Newton [MZ]
- Mapping O/R
 - Associations
 - 1:1 => même table (ou pas)
 - 1:N => tables distinctes
 - N:N => table d'association
 - Ambler, Keller
 - http://www.agiledata.org/essays/mappingObjects.html
 - Outils
 - · TopLink, JDO, Hibernate

Technologies agiles

Contrainte

Résultats optimisés à long, moyen ET court terme

Exemples

- XUML exécution du modèle UML (simulateur)
- AD assemblage dynamique de composants (DCC)
- MDA générer le code
- AOP tisser les aspects indépendament

XUML

- ModelRun/BoldSoft
 - Borland Studio / Delphi / Architect

MalL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

AD - Retour vers le futur : la nouvelle division sociale du travail

STNG

- Idéalisme de l'humanité → propre amélioration
- Épreuves et crises
 - Captain : « J' ai besoin de distorsion 9 »
 - O' Brien : « Je dois reconfigurer le système, il me faut 4H »
 - Captain: « Tu as 18' »
- Pensez-vous qu'il code ? Paramétrage ? Meta ?
- Nouvelle division sociale du travail de développement
 - Ancien développeur, reformaté en UML → spécificateur
 - Développeur de « factories » : UML + DP + Refactoring + xUnit
 - Développeur de plugin : règles métier spécifiques : RAD

ISS d'assemblage dynamique

L'aventure spatiale vs l'évolution du logiciel

ISS assemblée dans l'espace

ISS Technical Configuration

Endorsed by ISS Heads of Agency on July 23, 2004

Séparation : Fabrication + Transport + Assemblage

→ Déjà vu ?! KEA°

Exemple avec ECO III – IHM

Prototype dynamique

Référentiel métier

Spécification déclarative Assemblage dynamique

Stratégie de développement par A.D.

Application

- Objets génériques et faiblement typés :
 - Instanciés dynamiquement
 - À partir du Référentiel métier
 - contrôles + chemins + structures
 - Validation modèle métier (UML)
 - par maquettage → exécution UC
- Plugins spécifiques associés dynamiquement / proxies
 - Pour couvrir les besoins jusqu' à 100%

Éditeur

- Permet la spécification de l'application
 - En termes macroscopiques
- Est une application à son tour ...

Meta-spécification

1: DCC: Dynamic Component Composition

Assemblage dynamique (DCC¹)

Exemple Kilim/ObjectWeb + Kelua Kawana


```
 □ Personne.java × 
 □

 Ja R NS O NL ▽
 Outline X
 package org.demo.spring.model;
 org.demo.spring.model
 Spring
 public class Personne
 Personne
 name: String
 private String name;
 age:int
 conjoint : Personne
 s newInstance()
 private int age;
 getAge()
 private Personne conjoint;
 setAge(int)
 getName()
 public static Personne newInstance()
 setName(String)
 getConjoint()
 return new Personne();
 setConjoint(Personne)

 ■ a toString()

package org.demo.spring.main;
import org.demo.spring.model.Personne;
public class Demo
 Console X
 public static void main(String[] args)
 <terminated > Demo [Java Application] C:\Borland\Together2006R2\
 Resource resource = new ClassPathResource("spring.xml");
 BeanFactory factory = new XmlBeanFactory(resource);
 29 mai 2007 17:31:31 org.springframewor 🔺
 INFO: JDK 1.4+ collections available
 Personne p = (Personne) factory.getBean("Popeye");
 29 mai 2007 17:31:31 org.springframewor
 INFO: Loading XML bean definitions from
 System.out.println(p);
 Popeye [48 ans d'age]
 System.out.println(p.getConjoint());
 Olive [53 ans d'age]
 System.out.println(p.getConjoint().getConjoint());
 Popeye [48 ans d'age]
 Personne p2 = (Personne) factory.getBean("Popeye");
 true
 System.out.println(p2 == p);
```

MaIL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

Le fichier « spring.xml »

```
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd">
 <bean id="Popeve"
 class="org.demo.spring.model.Personne">
 cproperty name="name" value="Popeye"/>
 cproperty name="age" value="48"/>
 cproperty name="conjoint" ref="Olive"/>
 </bean>
 <bean id="Olive"</pre>
 class="org.demo.spring.model.Personne"
 factory-method="newInstance">
 cproperty name="name" value="Olive"/>
 cproperty name="age" value="53"/>
 cproperty name="conjoint" ref="Popeve"/>
 </bean>
 <bean id="Brutus"
 class="Personne">
 cproperty name="name" value="Brutus"/>
 cproperty name="age" value="48"/>
 </bean>
</beans>
```


MDA: Architecture pilotée par le modèle

- Le MDA est une nouvelle façon d'écrire des spécifications pour développer des applications,
- basée sur un modèle indépendant de plateforme (PIM) et
- accompagné d'un ou plusieurs modèles spécifiques à des plateformes (PSM) et d'ensembles de définition d'interfaces, chacune décrivant comment le modèle de base est implémenté sur chaque plateforme différente.
- Cibles: CORBA, EJB, MTS, etc. ...
- Exemples :
 - IO, Kennedy Carter, Kabira, Secant, Metys
 - Borland Together Architect 2006
 - Support MDA: UML 2.0, OCL 2.0, QVT, XMI 2.0

Transformer un modèle Business Process en un modèle UML

- Exemple simple
- Couloirs (BPD) => Acteurs UML
- Tâches => Use Cases

Together - Script QVT

MalL - MIDO MIAGE M2 - (c) 2o15 zam@dauphine.fr

Exécuter une transformation Model-to-Model

Transformation effectuée

- Acteurs & Use Cases
- Dans le modèle cible

Quel est l'intérêt de QVT?

QVT

- QVT fournit le socle des transformation model-to-model pour MDA
- Un langage standardisé pour exprimer les transformations intégrables dans les outils et manipulables par les [sur]humains

Together

- La toute première implémentation QVT commerciale disponible sur le marché et bientôt au CRIO UNIX
- Fournit un environnement de développement robuste pour les architectes
 - Editeur QVT syntaxe en couleurs, code completion, vérification d'erreurs
 - Debuggage interactif
 - Usage facile de QVT dans le workspace
 - Déploiement simplifié
 - Génération du fichier de trace automatisé
 - Navigation dans le modèle depuis le viwer de trace
- Facilement partageable avec le rôle Designer

AOP: Aspect Oriented Programming

Avant

```
class Line {
 private Point p1, p2;
 Point getP1() { return p1; }
 Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 Display.update(this);
 void setP2(Point p2) {
 this.p2 = p2;
 Display.update(this);
class Point
  private int x = 0, y = 0;
 int getX() { return x; }
 int getY() { return y; }
 void setX(int x) {
 this.x = x;
 Display.update(this);
 void setY(int y) {
 this.v = v;
 Display.update(this);
```

```
aspect DisplayUpdating {
```

```
pointcut move(FigureElement figElt):
 target(figElt) && (call(void
 FigureElement.moveBy(int, int) ||
 call(void Line.setP1(Point)) ||
 call(void Line.setP2(Point)) ||
 call(void Point.setX(int)) ||
 call(void Point.setY(int)));

after(FigureElement fe) returning: move(fe) {
 Display.update(fe);
}
```

- Réduction des interférences
- Augmentation significative de la lisibilité

Après

```
class Line {
  private Point p1, p2;
  Point getP1() { return p1; }
  Point getP2() { return p2; }
 void setP1(Point p1) {
 this.p1 = p1;
 void setP2(Point p2) {
 this.p2 = p2;
class Point
  private int x = 0, y = 0;
  int getX() { return x; }
  int getY() { return y; }
  void setX(int x) {
 this.x = x;
 void setY(int y) {
 this.v = v;
}
```

6.3 Conclusion

Bilan de l'agilité. Perspectives.

Devoirs. Bonus

Bibliographie (Kit de survie)

L'agilité

- Définitions. Dictionnaire de L'Académie française, Première édition, 1694
 - Agile (AGIR) Agile. adj. de tout genre, Leger & dispos, qui a une grande facilité à se mouvoir à agir, il ne se dit guère que du corps.
 Merveilleusement agile. le tigre, le singe sont des animaux fort agiles.
 - Agilité (AGIR). subst. fem. Légèreté, disposition du corps à se mouvoir avec facilité.
 Il saute avec une grande agilité.
 - Rigidité (<u>RIGUEUR</u>)
 Rigidité. substant. fem. Grande séverité, inflexibilité. Les Magistrats
 font observer la loy contre les duels avec une extrême rigidité. la
 rigidité de ses moeurs.
- Repères
 - Stimuli ou besoin
 - Vitesse de réaction
 - Facilité => coût minimal / économique.

« Besoin-vitesse-coût »

- Application de la grille dans les SI
 - Performances. « 1'' du clic au résultat »
 - Performances individuelles des applications
 - » Mesurables avec des outils de profiling, montée en charge
 - Échanges efficaces entre applications (de générations différentes).
 - » Problématique : partage, répartition, notification
 - Concerne : applis, réseau, matériel, OS, EAI, BD
 - Couverture des besoins
 - Exprimé : analysé, conçu, implémenté, déployé, documenté
 - Non exprimé, mais proche : couvert si flexibilité, généricité, voire générosité de la part d'informaticiens visionnaires
 - » Disponibilité directe (documenté ou pas), passage FF->€
 - » Réclame une configuration accessible / run-time
 - » Configuration prévue à la conception
 - Non prévu : capacité à l'intégrer à faible coût
 - » Maîtrise de l'impact, modularisation, productivité
 - » Vision claire, actions planifiées, non régression

Solutions flexibles

- Tableur ?
 - Typage absent, sans contraintes, ouvert, parfois utile
- Allier rigueur et souplesse
 - Table de référence, fichier/table de configuration
 - Orientation objet, modélisation visuelle, UML
 - Patterns (composite)
 - Stratégies évolutives
 - Refactoring, metapatterns & xUnit
 - Méthodologie souple
- Vigilance permanente / performances & robustesse
 - Optimize-it, jProbe, gpProfiler, xUnit
 - Tests quotidiens et automatiques

Bilan

- Problématique de l'agilité : changement fréquents
 - Grille besoin-vitesse-coûts
 - Solutions techniques et méthodologiques
- · L'agilité au long du cycle de vie

Perspectives

- Spéculation « crédible » (à quel terme ?, crise => techno++)
 - Fonctionnel orienté composants
 - IDE / RAD : Drag&Drop de classes métier
 - Pilotage par le modèle : MDA
 - Cibles diverses, coexistantes: Windows, Linux, J2EE, DOTNET
 - Technologie de programmation : souterraine
 - SQL, XML, EJBQL, JDOQL, OCL, UML, L3G
 - Ponts
 - · Génération de code, tissage ou assemblage dynamique
- Nouvelles problématiques
 - Traçabilité au long du cycle de vie : E-A&C-I-D, mais aussi entre itérations : versions et configurations cohérentes
 - Cohabitation entre les applications du SI : niveau d'agilité et d'évolution non uniforme : versions de schéma et données
 - Historisation, variantes de Base de Données ...
 - ... mais ça, c' est une autre « histoire » ☺

Bibliographie

- Fowler & Scott: UML Distilled, Second ed., Addison Wesley (AW), 2000
- Rosenberg & Scott: Use Case Driven Object Modeling using UML. AW/99
- Gamma & al. : Design Patterns / CD. 95
- Blaha & Rumbaugh: Object-Oriented Modeling and Design with UML, P/PH, 2005
- Coad, Lefebre & DeLuca: Java modeling in Colors, PH99, <u>www.coad.com/peter</u>
- Pree: Design patterns for Object-Oriented Software Development, AW, 1995
- Pree W., Hot-Spot-Driven Development, pp.379-394, in Building Application Frameworks, Ed Fayad, M, Wiley, 1998
- Meszaros & Doble, A Patterns Language for Pattern Writting, pp.530-574, in Patterns
 Languages of Program Design Vol 3, Ed. Martin R., Riehle D., Buschmann F., Addison Wesley Longman, 1998
- Tokuda, PhD disertation http://citeseer.nj.nec.com/tokuda99evolving.html
- www.extremeprogramming.org
- http://c2.com/cgi/wiki?ExtremeProgrammingSummary
- www.xprogramming.com
- www.xp123.com
- Google: AOP, AspectJ, MDA/OMG, Ambler, Keller, JDO

Le mot de la fin

Give a man a fish; you have fed him for today.

Teach a man to fish; and you have fed him for a lifetime.

Give him a religion, and he'll starve to death while praying for a fish.

Merci